Spinal Injury Assessment Protocol # **Spinal Precautions Procedure New Michigan Protocols** Robert M. Domeier, MD, EMS Medical Director, Washtenaw/Livingston Medical Control Authority For the Michigan EMS QA Committee Medical Control Seminar 2014 ## **Latest Spinal Injury Guidelines** · In July, 2013, NAEMSP and ACS-COT released a joint position paper on "EMS Spinal Precautions and the Use of the Long Backboard" ## POSITION STATEMENT EMS SPINAL PRECAUTIONS AND THE USE OF THE LONG BACKB nal Association of EMS Physicians and American College of Surgeons Committee on Trauma ## **Latest Spinal Injury Guidelines** - · Highlights: - Utilization of backboards for spinal immobilization during transport should be judicious, so that the potential benefits outweigh the risks - Patients with penetrating trauma to the head, neck, or torso and no evidence of spinal injury should not be immobilized on a backboard ## **Latest Clinical Guidelines** - · Highlights: - Spinal precautions can be maintained by application of a rigid cervical collar and securing the patient to the EMS stretcher, and may be most appropriate for: - Patients who are found to be ambulatory at the scene - Patients who must be transported for a protracted time, particularly prior to interfacility transfer ### **RESOURCE DOCUMENT** EMS SPINAL PRECAUTIONS AND THE USE OF THE LONG BACKBOARD -RESOURCE DOCUMENT TO THE POSITION STATEMENT OF THE NATIONAL ASSOCIATION OF EMS PHYSICIANS AND THE AMERICAN COLLEGE OF SURGEONS COMMITTEE ON TRAUMA Chelsea C. White IV, MD, EMT-P, Robert M. Domeier, MD, Michael G. Millin, MD, MPH, and the Standards and Clinical Practice Committee, National Association of EMS Physician re is supporting inerature and nems where additional e is needed. Key words: EMS; spinal injury; backbo PREHOSPITAL EMERGENCY CARE 2014;18:306–314 ### HISTORY OF THE BACKBOARD ation using a cervical collar and # **Brief History** - 1960 & 70s Spinal Immobilization with a backboard became universal for any patient with a mechanism of injury which might cause a spinal injury. - 1980s ED Clinical Spinal Clearance based on clinical assessment becomes common. - 1990 2000s EMS Selective Immobilization becomes common. 40% reduction in backboard use. # **Brief History** 1980s, 90s & 00s - Downsides of backboards presented • Pain Respiratory compromise Pressure sores Immobilization largely ineffective Likely to cause more harm than benefit Backboards have NOT been shown to prevent: - Spinal movement - Further neurologic injury ## **Brief History** - 2000s & 2010s Trauma Centers & Hospitals remove patients from backboards as soon as possible even in a patient with a clear injury to minimized the downsides of backboard immobilization. - · Spinal precautions maintained in selected patients with collar and hospital stetcher. # Recommendation - Best available evidence supports removing patients from backboards as soon as possible, even if spinal injury is suspected - This already happens in most EDs shortly after a backboarded patient arrives - Given the similarities between an ambulance cot and an ED cot, patients with suspected spinal injury should be removed from the backboard once safely on the ambulance cot # NEW Michigan Protocol for Spine Injury Assessment: Spinal Injury Assessment - Pre-Medical Control MTRENT/SPECIALIST/PARAMEDIC 1. Follow General Pre-hospital Care protocol. 2. Assess the mechanism of injury. 3. A patient with a negative mechanism does not need a spine injury clinical - assessment 4. Patients with mechanism of injury with the potential for causing spine injury shall have a spine injury clinical assessment performed. 5. Clinical criteria are used as the basis for assessment. If any of the clinical criteria are present or if the assessment cannot be completed, the patient has a positive spine - present or if the assessment cannot be completed, the patient has a positive spinner injury assessment. 6. If the mechanism of injury with the potential for causing spine injury exists, the following clinical circinia are assessed: A. Altered mental starsa: B. Use of instructures C. Significant distracting painful injury D. Motor and/or sensory deficit E. Spine pain and/or tendences Hany of the clinical criteria are present the patient has a positive spine injury assessment. If more of the clinical criteria are present the patient has a negative coins injury assessment. - spine injury assessment. 8. Patients with a positive spine injury assessment should have spinal precautions maintained during movement and transport. Refer to Spinal Precautions Procedure. Procedure. Patients over the age of 65 with a mechanism of injury with the potential for causing spine injury will have a cervical collar applied even if the spinal injury clinical assessment is negative. Refer to Spinal Precautions Procedure. ## Spinal Injury Assessment # Pre-Medical Control MFR/EMT/SPECIALIST/PARAMEDIC - REMITSPECIALISTPARAMEDIC 1. Follow General Pre-hospital Care protocol. 2. Assess the mechanism of injury. 3. A patient with a negative mechanism does not need a spine injury clinical - ism of injury with the potential for causing spine injury shall - The appearance of the second property of the patential for causing spine injury shall have a spine injury clinical assessment performed. Clinical critica are wear of the same seasoness. If any of the clinical criteria are present or if the assessment cannot be completed, the patient has a positive spine present of the assessment cannot be completed, the patient has a positive spine of the assessment cannot be completed, the patient has a positive spine in the assessment of the assessment cannot be completed for causing spine injury exists, the following clinical criteria are assessed: A. Altered matter of the completed for the cannot be completed for the complete of the complete of the completed for the complete of com - - C. Significant distracting painful injury D. Motor and/or sensory deficit E. Spine pain and/or tenderness - If any of the clinical criteria are present the patient has a positive spine injury assessment. If none of the clinical criteria are present the patient has a negative - spine injury assessment. 8. Patients with a positive spine injury assessment should have spinal precau maintained during movement and transport. Refer to Spinal Precautions # If mechanism exists for spinal injury: - Examples: - Fall - Motor vehicle crash - Assault with significant head, neck, or back trauma - Anything else that could cause spinal injury ## Spinal Injury Assessment Perform Spinal Pre-Medical Control MFREMTS-FECIALIST/PARAMEDIC 1. Follow General Pre-Mopial Care protocol. 2. Assess the mechanism of injury. 3. A quient with a negative mechanism does not need a spine injury clinical Assessment - assessment A Patients with mechanism of injury with the potential for causing spine injury shall have a spine injury clinical assessment performed. 5. Clinical criteria are used as the basis for assessment. If any of the clinical criteria are present or if the assessment cannot be completed, the patient has a positive spine 6.A-C. Evaluate if the patient can give a reliable exam: Look for: - Are they altered? - Are they intoxicated? - Are they distracted by other injury? - E. Spine pain and/or tenderness 7. If any of the clinical criteria are present the patient has a positive spine injury assessment. If none of the clinical criteria are present the patient has a negatispine injury assessment. Patients with a positive spine injury assessment should have spinal precautions maintained during movement and transport. Refer to Spinal Precautions Procedure. titints over the age of 65 with a mechanism of injury with the potential for causing spine upon will have a cervical collar applied even if the spinal injury clinical assessment is regulive. Refer to Spinal Precautions Procedure. # Perform Spinal Injury Assessment - sensory neurologic deficit - Pain or tenderness in posterior midline over spine # Spinal Precautions Procedure - Pre-Medical Control MFREATI/SPECIALIST/PARAMEDIC Indications & General Guidance 1. Refer to the Spinal Injury Assessment Protocol. Putients with a positive spinal injury assessment should have spinal precautions maintained during transport. 2. Major trauma patients who require extrication should have - should have spinal precautions maintained using an extrication device (long backboard or - an extrication device (long backboard or equivalent) during extraction. If sufficient personnel are present, the patient may be log rolled from the extrication device to the ambulance cot during loading of the patient. Patients may remain on the extrication device if the crew deems it safer for the patient considering stability, time and patient comfort considerations. This decision will be at the discretion of the crew. - 1. Spine Injury Assessment Procedure selects patients with an indication for Spinal Precautions. - Extrication is still done with a backboard or equivalent. Log roll onto the ambulance cot if appropriate. - Keep on backboard for transport if safer for patient considering stability, safety and patient comfort. # **Spinal Precautions Procedure** Indications & General Guidance Patients with penetrating traumatic injuries do not require spinal precautions unless a focal neurologic deficit is noted on the spinal injury assessment. 5. An ambulatory patient with a positive spinal injury assessment should have an appropriately sized cervical collar placed. Place the patient directly on the ambulance cot in a position of comfort, limiting movement of the spine during the process. 6. Patients, who are stable, alert and without neurological deficits may be allowed to self-extricate to the ambulance cot after placement of a cervical collar. Limit movement of the spine during the 4. Penetrating trauma patients do not require spinal precautions. If a neurologic deficit is noted maintain spinal precautions but no backboard is needed. 5. For ambulatory patients with a positive assessment place a collar and put the patient on the ambulance cot. No standing takedowns. 6. Patients may self-extricate when possible. Patients who self extricate have less cervical motion than when extricated by rescuers # **Spinal Precautions Procedure** Indications & General Guidance 7. Patients over the age of 65 with a mechanism of injury with the potential for causing cervical spine injury will have a cervical collar applied even if the spinal injury clinical assessment is negative. Notes: 7. Place the patient over 65 with a potential mechanism and negative injury assessment in a collar in a position of comfort •Our spinal assessment tool – the same one we have used for years to decide whether or not to backboard - is not 100% accurate (but it is very close) •Most of the "false negatives" are in patients >65 ## **Spinal Precautions Procedure** Specific Techniques 1. Cervical Collars A. Cervical Collars B. If no collar can be made to fit patient, prior to patient movement, if possible. B. If no collar can be made to fit patient, towel, blanket rolls, head block or similar device may be used to support neutral head alignment. C. The cervical collar may be removed if interfering with airway management or airway placement, or if causing externe patient distress. 2 Self-Enrication Proceedings and the collars of colla the ambulance cot after placement of a cervical collar B. Limit movement of the spine during the ### process. 3. Emergency Patient Removal 3. Emergency Patient Removal A Indicated when scene poses an imminent or potential life threatening danger to patient and/or rescuers, (e.g., vehicle or structure firet), and Remove the patient from danger while best attempt is made to maintain spinal precautions. C. Rapid Extrication is indicated when patient condition is unstable (ine. airway or breathing compromise, shock, unconsciousness, or need for immediate intervention). 4. Long Extrication Device (e.g. long Backboard, scoop stretcher, basket stretcher) A. Indicated when patient requires spinal precautions and the patient condition prevents self-extrication. B. Patient's head and cervical spine should be manually stabilia ized. C. Rescuers should place the patient in a stable, neutral ion where space is created to place backboard or other long value device in position near the patient. D. Move the patient to supine position on the long D. Move the patient to suprise possess to when when we have extraction device. The patient is secured to the device with toos straps applied before head stabilization. The patient is secured to the object of allow for movement of the lower jaw to facilitate possible airway management. The extrication device is used to move the patient to the ambulagora. ## Spinal Precautions Procedure B. Place the backboard or equivalent behind the patient. C. Patient is log rolled, maintaining neutral alignment of spine and extremities. D. Log roll procedure requires 2 or more D. Log roll procedure requires 2 or more personnel in contact with the patient. E. If log roll is not possible, patient should be moved to board or equivalent while attempting to maintain neutral alignment spinal precautions. maintain neutral alignment spiral precautions. F. Pelinein is secured to the backboard or equivalent for movement to the ambulance cot. G. Head sabilization materials such as foam pads, blanket rolls may be used to prevent lateral motion. Pad under the head when feasible. H. If sufficient personnel are present, the patient should be log rolled from the extraction device to the ambulance cot during loading of the patient. I. When log roll on to the ambulance cot is maintained to the control of 6. Spinal Precautions A. Once the patient is placed on the ambulance cot, if no extrication device is still in place, secure the patient with seastheth is a supine position, or in position of comfort if a supine position is not tollerated. B. Head may be supported with head block or similar device to prevent rotation if needed. Padding should be placed under the head when practical. Do not tape the head to the ## Spinal Precautions Procedure ### **Special Considerations** 1. Hypoventilation is likely to occur with spinal cord injury above the diaphragm. Quality of ventilation should be monitored closely with support offered early. 2. Spinal/neurogenic shock may result from high spinal cord injury. Monitor patient for signs of shock. Refer to Shock Protocol. 3. Spinal precautions in the patient wearing a helmet should be according to the Helmet Removal Procedure. Manual spinal precautions in the obtunded patient must be initiated and continued until the patient is secured to the ambulance cot. 5. Patients who are markedly agitated, combative or confused may not be able to follow commands and cooperate with minimizing spinal movement. Rigid immobilization should be avoided if it contributes to patient combativeness Patients may remain on the backboard if the crew deems it safer for the patient, and this will be at the discretion of the crew. # Spinal Precautions Procedure ### Special Considerations 6. Manual in line stabilization must be used during any procedure that risks head or neck movement, such as endotracheal intubation. If manual cervical stabilization is hampering efforts to intubate the patient, the neck should be allowed to move as needed to secure the airway. An unsecured airway is a greater danger to the patient than a spinal fracture. 7. Document spinal precautions techniques utilized 8. Document the patient's neurologic status before and after establishing spinal precautions when possible. 9. Pediatric Patients and Car Seats: a. Infants restrained in a rear-facing car seat may be immobilized and extricated in the car seat. The child may remain in the car seat if the immobilization is secure and his/her condition allows (no signs of respiratory distress or shock). b. Children restrained in a car seat (with a high back) may be immobilized and extricated in the car seat; however, once removed from the vehicle, the child should have spinal precautions maintained as for an adult. c. Children restrained in a booster seat (without a back) need to be extricated and immobilized following standard procedures. # Final Words Do not transport on a backboard unless time & patient condition do not permit a log roll off the board. No backboard for ambulatory patients. No backboard for penetrating trauma. Self extrication may be performed when indicated. No backboard for interfacility transports. # Final Words Log roll or multi-person lift techniques useful for placing a patient on an extrication device or ambulance cot. Transport patients in a position of comfort as needed. Do not tape the patient's head to the extrication device or ambulance cot. Minimize rigid extrication device use for transport. # Questions?